

Human study

Immune modulation

Marianne O' Shea

Content

- Introduction: CLA and immune modulation
- Objective
- Study design
- Study parameters
- results
- Conclusions

CLA: Immune modulator

Immune disbalance

Chronic-/ acute inflammation

- Allergy
 - Humoral IR
 - Antibody: IgE↓
 - − Histamine ↓
- Infection
 - Humoral IR
 - Antibodies
 - IL1, PGE2

Immune disbalance

Infection model: Vaccination

Specific Immune response

- Antibodies
- Cellular IR
 - DTH

Specific immune system

Role APC in Th cell function

Objective

Treatment

- 50:50 c9, t11-CLA: t10, c12-CLA
- 80:20 c9, t11-CLA: t10, c12-CLA
- Placebo high oleic sunflower oil (HOSF)

Human

- Humoral immune response
- DTH (Delayed type hypersensitivity) reaction

Study Design

Study design

Randomised, parallel, double-blind trial

Infection Model

Vaccination (Hepatitis B)

Study Design

- 75 Subjects
 - 50:50 (3 g CLA/d)
 - 80:20 (3 g CLA/d)
 - Placebo (3 g HOSF/d)
- 13 week duration
 - Staggered start over 3 cohorts

Main Dynamic Immunological Parameters

- Examination of a specific immune response
 - 1. (DTH) recall antigens involves memory: existing T-cells
 - 2.(Anti-Hb) Active immune response:

T-helper cells
B-cells
Specific Antibodies

- II Additional dynamic parameters
 - 3. CLA composition of white blood cells

1. Delayed-Type Hypersensitivity

- Cell-mediated immune response
- Minor dose under skin

Tetanus, Diphteria, Tuberculin, Streptococcus,
 Candida (albicans), Proteus (mirabilis),
 Trichophyton (mentagrophytes)

2. Anti-Hepatitis B

- Vaccinated (Serum anti HB antigen titres)
 - pre study
 - wk 11
 - wk 13

- 2 weeks post vaccination
 - anti HBs antibodies determined

1. Anti-Hepatitis B

- Sensitise plate with antigen
- Wash
- Add test antibody
- Wash
- Add ligand
- Wash
- Add chromogen
- Develop plate

Results 1

Seroprotection rate

Conclusion

- 50:50 CLA enhanced the active humoral immune response (antibody production)
- CLA has a positive effect on the specific immune system in humans

Results 2

- DTH (recall Ag's):
 - Within normal range (start, end)
 - No stat.sign. differences between groups

- Conclusion
 - CLA did not affect existing cellular immune responses

Conclusion

- FA composition of PBMC:
 - total CLA ↑
- CLA did not affect existing cellular immune responses

 Seroprotection rate between CLA 50:50 group and controls enhanced (P=0.05).

Conclusions I

The end-points induced clear in-vivo immune response.

Acute immune response

- CLA 50:50 significantly increases the number of responders for antibody production and antigen specific proliferation of lymphocytes.
- CLA 80:20 did no show any significant effect.
- Seroprotection rate between CLA 50:50 group and controls was significant higher (P=0.05).

Conclusions II

Memory immune response:

- CLA had no significant effect on ex vivo mitogen (PHA) induced proliferation
- CLA had no effect on existing cellular responses as measured by the DTH reaction (existing T cell respons

Acknowledgment

Loders Croklaan:

- Victoria Taran
- Inge Mohede

Unilever Health Institute: Resistance

- Ruud Albers
- Reggy van der Wielen

TNO, food and nutrition research center, The Netherlands

- Lisette Brink
- Henk Hendriks

